Advancing Lunar & Solar System Science & Exploration Through a Lunar Sample Return Campaign #### Clive R. Neal¹ & Sam Lawrence² **Lunar Exploration Analysis Group** neal.1@nd.edu, samuel.j.lawrence@nasa.gov 1 = University of Notre Dame2 = NASA Johnson Space Center # We need more samples than Apollo, Luna, & Lunar Meteorites Subsequent missions have shown that the sample return sites were not ideal for exploring the Moon. #### **Lunar Terranes** - Apollo sites close to terrane boundaries. - Samples contain PKT signature. Jolliff et al. (2000) JGR 105, 4197 Apollo sample collection is not representative of the lunar compositional diversity. Giguere et al. (2000) MaPS 35, 193 # New Lunar Lithologies How do these new Rock Types (not represented in the sample collection) revise models of lunar evolution? Pure Anorthosite or PAN: Kaguya Yamamoto et al. (2012) *GRL* **39**, L13201, doi:10.1029/2012GL052098 # New Lunar Lithologies Chandrayaan-1: M3. Moscoviense Basin How do these new Rock Types (not represented in the sample collection) revise models of lunar evolution? Olivine, Orthopyroxene, and Mg-Spinel-rich lithologies ("OOS") Pieters et al. (2011) JGR, 116, E00G08 Olivine-rich mantle (?) deposits Yamamoto et al. (2010) *Nature Geosci.* **3**, 533-536. Yamamoto et al. (2012) *Icarus* **218**, 331-344. # Non-Mare Silicic Magmatism Gruithuisen Domes LaHire LaHire La, 2000| Apennine Bench Lassell Massif Helmet, Montes Riphaeus, Darney - Enhanced Th; - Explosive volcanism; - Christensen frequency (CF) value (DIVINER) indicates silica-rich lithologies. Kusuma et al. (2012) Planet. Space Sci. 67, 46-56. Jolliff B.L. et al. (2011) Nature Geosci. 4, 566-571. Glotch T.D. et al. (2011) GRL 111, L21204, doi:10.1029/2011GL049548. Glotch T.D. et al. (2010) Science 329, 1510-1513 Hagerty et al. (2006) JGR 111, E06002, doi:10.1029/2005JE002592. Lawrence et al. (2005) GRL. 32, L07201, doi:10.1029/2004GL022022... Hawke et al. (2003) JGR 108 (E7), 5069, doi: 10.1029/2002JE002013. # Recent Volcanic Activity "Recent" volcanic eruptions ~ 1 Ga. Hiesinger et al. (2003) JGR 108, (doi: 10.1029/2002JE001985) Hiesinger et al. (2010) JGR 115, E03003, doi:10.1029/2009JE003380 Hiesinger et al. (2011) GSA Spec. Pap. 477, 1-52 # Recent Volcanic Activity Ina depression in Lacus Felicitatis Schultz et al. (2006) Nature, 444, 184-186. - What are the ages of the IMPs? - What are the source regions for these potentially "young" basalts? - Implications for the thermal history of the Moon? - What are the mechanisms of eruption? | Unname | ed . | Unnamed | |----------|---------|----------| | 32 | 33 | 38 | | 4 - A.M. | ₹ - K ह | | | Unnamed | Unnamed | Carrel-1 | to be older (~3.5 Ga): - Head & Wilson (2017) Icarus 183, 176-223. - Qiao et al. (2017) Geology, Images = 450 m across Braden S.E. et al. (2014) Nature Geoscience, v. 7, p. 787-791. # Cratering Chronology - Constraining crater chronology. - Important for Solar System Science. - Need unambiguous impact melt - Was there a "cataclysm" around 3.9 Ga? - What are the ages/fluxes of the older and younger ends of the crater count curve? Copernicus Teielkovekii SPA Mare Trigenii Apollo Teielkovekii SPA Mare Australe Schrodinger Lyet Bauthy SOUTH POLE Barlow (2010) GSA Bull. 122, 644-657 # Pyroclastic Deposits http://astrogeology.usgs.gov/geology/moon-pyroclastic-volcanism-project Lunar Pyroclastic Deposits: Locations of all deposits overlaid on Clementine 750-nm global mosaic, Simple Collection replaction (context of C - Do different pyroclastic deposits of different ages indicate a consistent volatile composition of the lunar mantle? - Can these be used as a resource for human exploration? 000 Kilometers LunPyroDb51999.shp Global30grid.shp # Farside Highlands Crustal thickness dichotomy (CoM offset from CoF) Wieczorek et al. (2013) *Science* **339**, 671-675. How did the lunar crust form? Ohtake et al. (2012) Nature Geoscience 5, 384-388. #### LETTERS DUBLISHED ONLINE-29 APPLI 2012 | DOI-101038/NGE01458 nature geoscience Asymmetric crustal growth on the Moon indicated by primitive farside highland materials Makiko Ohtake¹*, Hiroshi Takeda², Tsuneo Matsunaga³, Yasuhiro Yokota³, Junichi Haruyama¹, Tomokatsu Morota⁴, Satoru Yamamoto³, Yoshiko Ogawa⁵, Takahiro Hiroi⁶, Yuzuru Karouji⁷, Kazuto Saiki⁸ and Paul G. Lucey⁹ ### Ice Permatrost tround PSRs Neutron Suppression Regions (NSRs) are found in both Permanently Shadowed Regions (PSRs) and illuminated areas, and they are not coincident with PSRs. Possible with nearside sample return? Colaprete et al. (2010) Science 330, 463-468. Colaprete et al. (2012) Space Sci. Rev. 167, 3-22 # Future Sample Return Missions Sample Return: - New lithologies, including potential mantle samples. - South Pole-Aitken Basin impact melt ("MoonRise"). - Other younger (e.g., Copernicus, Tycho) impact craters. - Multi-ring basins (Nectaris, Imbrium, and Orientale). - "Young" volcanic features (e.g., Ina Structure). - Felsic domes (Gruithuisen Domes, Hansteen-Alpha, Compton-Belkovich). - Large pyroclastic deposits. - Cryogenic sample return PSRs. New Lithologies: Spinel # New Lithologies: Mantle? Olivine-rich New Lithologies: Mantle? # New Lithologies: PAN PAN Craters NE of Hevesy Schwarzschild Birkoff Compton Belkovich. Nevy Moscoviense Lithologies: Mare Smythii 5:77 Mendeleev Korolev Tsiolkovsky Ingenii Oppenheimer Chebyshev Leibnitz ★ Felsic Felsic Igneous Complexes ## Pyroclastic Deposits # Pyroclastic Deposits Young Igneous ## Hydrogen Deposits Cabeus Shoemaker/Faustini/Nobile # Hydrogen Deposits ## Targeted Sample Return - farside # Technology Development Robotic SR: - Landers and sample return vehicles. - Cryogenic sampling, transport, and curation. - Rover development to survive the lunar day/night/PSRs temperature swings, sample identification, collection, and storage (including cryogenic capabilities). - Development of a Moon Assent Vehicle to return the samples. - These developments would have feed forward implications for Mars sample return or SR from other destinations. #### Conclusions - Private companies are developing lunar surface exploration capabilities, including sample return allowing regular access to Moon. - Since a regular cadence of missions to the Moon would be required for private commercial companies to build a business case, we have an opportunity to change the paradigm of planetary science and exploration and implement an affordable lunar robotic program. - A dedicated Lunar Science & Exploration Program (LSEP) Office could be established that involves the lunar community and industrial partners in mission planning and flight opportunities. - A focused lunar program would allow NASA to be a regular customer while developing new capabilities and implementing at least some of the objectives listed in the Decadal Survey, the LEAG Exploration Roadmap, the SEM Report, etc.